[image: AS and A Level History A]
UNIT Y216: THE USA IN THE 19TH CENTURY: WESTWARD EXPANSION AND CIVIL WAR

NOTE: BASED ON 2X 50 MINUTE LESSONS PER WEEK TERMS BASED ON 6 TERM YEAR.
	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	Westward expansion;
causes and impacts
	1
	1-2
	The factors which contributed to the
opening up of the West,
e.g. exploration, fur trade, cattle, mining and
farming, gold, trails,
roads (e.g. Cumberland Road), steamboats,
railways, telegraph, the
Mormons, settlers (including push and pull factors), ‘manifest destiny’, opportunities, incentives and escape;
	· Population Growth
· Westward Expansion, Exploration and the Fur Trade
· Agriculture (cattle and farming)
· Transport (roads, steamboats, railways, canals)
· Industrialisation and mining
· Gold Rush
· Urbanisation
· The Mormons
· Lewis and Clark; the Far West
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and Sanders

	
	
	3-4
	the impact of the
Federal Government on westward expansion,
e.g. Louisiana
Purchase, Florida, Texas, Oregon, Gadsden Purchase, War with Mexico, admission of new states to the Union, Federal Government and communications, mail, Homestead Act, Morrill Act, conservation
	· Louisiana Purchase, reasons for and consequences of
· Federal Government, Communications and Mail
· Relations with Britain and annexation of Florida
· Homestead Act
· Morrill Act
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

[image: AS and A Level History A
OCR
Oxford Cambridge and RSA]

Version 1							8									© OCR 2017

	Key Topic
	Term
	Week Number
	Indicative Content
	Extended Content
	Resources

	
	
	5
	the economic, social, political, cultural impact of westward expansion.
	· Migration West
· Creation of new states
· Boom and depression e.g.
Panic of 1819
· Increased tension with Native Americans
· Increased tension over property rights and slavery
· The situation by 1840: size, rivalry, politics
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	Native Americans
	
	6-7
	Nature and diversity of Native American society in the early 19th Century, Tecumseh’s Confederacy, First Seminole War and other ‘wars’;
	· Political, social and economic organisation of Native American
tribes
· Impact of Westward Expansion (Tecumseh Confederacy, Indian Removal Act 1830)
· Founding of the Bureau of Indian Affairs 1824
· Conditions of the Cherokee and the Treaty of New Echota
· Impact of the Gold Rush of 1849

	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and Sanders

	
	2
	8
	Jackson and the Indian Removal Act;
	· Jackson’s attitude to Native Americans
· Terms and consequences of the Indian Removal Act

	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	8
	Bureau of Indian
	· Reasons for establishment in 1824
· Main aims and policies
	· Access to History: America: Civil War and Westward

	
	
	
	Affairs;
	
	Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	9-10
	
treaties and the ‘Indian Wars’ of 1860s/70s;
	· Conditions and key features of the Plains Indians
· Relations between Plains Indians and white settlers
· Fort Laramie Treaty 1851. Fort Wise Treaty 1861, Medicine Lodge
Treaty 1867, Fort Laramie Treaty
1868
· Homestead Act 1862
· Impact of Civil War including loss of land
· Sioux War
· Sand Creek massacre
· Red Cloud’s war
· Grant’s actions and policies aimed at peace
· Great Sioux War
· Nez Perce
· Apache wars
· Reasons for US success and Indian failure
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	11
	resources, e.g. gold and actions of settlers, Dawes Act and Americanisation;
	· Reasons for Americanisation
· Dawes Act
· Wounded Knee
· Extent of suffering of Plains Indians
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	12
	
reasons for destruction of Native American societies.
	· Military, religious, political, economic and social reasons for destruction
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	The growth of sectional
tension 1850–1861
	
	13-14
	Main differences
between North and South by 1850 including the breakdown of the Missouri Compromise;
	· Missouri Compromise (and the Louisiana Purchase)
· Florida 1819
· Texan Independence
· War with Mexico
· Treaty of Guadeloupe Hidalgo
Impact of the Mexican War (Wilmot Proviso, Calhoun Doctrine, Compromise, Popular Sovereignty)
· 1848 Election
· 1850 Compromise
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	3
	14
	sectionalism;
	· Economic, social, cultural, political and religious examples
of sectionalism e.g.
industrialisation, free labour
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History, Farmer and Sanders

	
	
	14-16
	the issues of slavery
and westward expansion as they developed in the 1850s including 1850 Compromise, Kansas- Nebraska, Dred Scott, John Brown, Lincoln and the Republican Party;
	· Fugitive Slave Act
· Uncle Tom’s Cabin
· 1852 election and reasons for Pierce’s victory
· Gadsden Purchase
· Cuba and the Ostend Manifesto
· Kansas-Nebraska bill: reasons for passage
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	
	
	· American Party problems
· Reasons for and impact of Growth of the Republican Party
· Election of 1856 and impact on North-South rivalry
· Buchanan’s presidency
· Reaction to the Dred Scott case
· Lincoln-Douglas debates
· Consequences of the John Brown raid
	

	
	
	17
	election of 1860, secession and the
failure of compromise;
	· Tensions at the conventions
· Reasons for Lincoln’s nomination
· Campaign
· Reasons for Lincoln’s victory
· Difficulties for secessionists
· South Carolina
· Reasons for the failure of compromise and the Virginia
Peace Convention
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	17
	reasons for outbreak of
hostilities.
	· Slave Power conspiracy
· Effect of South Carolina secession
· Creation of the Confederacy
· Crisis over Fort Sumter
· Debate over blame for commencement of hostilities
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	The Civil War
	
	18-19
	Leadership in the North
and South during the Civil War;
	· Jefferson Davis
· Abraham Lincoln
· Ulysses S. Grant
· Robert E. Lee
· Advantages and disadvantages of
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American

	
	
	
	
	Union and Confederacy in 1861
e.g. population, industrialisation, land, military experience
	History , Farmer and Sanders
· The American Civil War 1861-5, Farmer
· Lee Considered: General Robert Lee in Civil War
History, Nolan
· Why the South lost the Civil War, Donald
· Why the Confederacy Lost, Boritt
· How the North Won, Hattaway and Jones
· Fighting for Defeat: Union Military Failure in the East
1861-5, Adams

	
	
	20
	Lincoln and the Union, character, appointments, relations
with ministers, organisation of war
effort, Emancipation Proclamation, election
of 1864;
	· Union war effort
· Case for and against Lincoln’s leadership
· Cabinet and Congress
· Financing the war and economic impact of war
· Successes and failures of economy
· Opposition to war in the North
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	4
	21
	Davis and Confederacy, character, appointments, relations
with ministers, states, organisation of war
effort;
	· Confederate war effort
· successes and failures of Jefferson Davis as leader
· Cabinet and Congress
· Financing the war and economic impact of war
· Government efforts to manage the economy
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	
	
	· Reasons for Confederate economic failure
· Opposition to war in the south
	

	
	
	22
	reasons for Union victory including
effectiveness of
McClellan, Grant and Lee as military commanders;
	· Political leadership of north and south
· Confederate military tactics
· Failures of Confederacy
· Morale of Union soldiers
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	23
	resources;
	· Extent of resources available and their use e.g. factories, money,
weaponry, communications
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and Sanders

	
	
	23
	morale;
	· Role of women
· Debates over lack of nationalism, will to fight, religious doubts
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	23
	strategies;
	· Guerrilla tactics, mass armies, rifle- musket
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	24-25
	the significance of major campaigns and
battles including
	· Strategies and tactics used, reasons for successes and failures
	· Access to History: America: Civil War and Westward

	
	
	
	Antietam, Shiloh, Vicksburg, Gettysburg,
the march through Georgia, Wilderness
Campaign;
	of battles, effects on morale and political leadership
	Expansion 1803-1890 Fifth Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

	
	
	25
	naval blockade, international situation.
	· Britain’s attitude to war
· Trent affair, commerce raiders, Laird rams
	· Access to History: America: Civil War and Westward
Expansion 1803-1890 Fifth
Edition, Farmer
· An Introduction to American History , Farmer and
Sanders

[bookmark: _GoBack]OCR Resources: the small print
OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources.
© OCR 2017 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.
OCR acknowledges the use of the following content: n/a
Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: resources.feedback@ocr.org.uk
We’d like to know your view on the resources we produce. By clicking on ‘Like’ or ‘Dislike’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.
If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: www.ocr.org.uk/expression-of-interest
Looking for a resource? There is now a quick and easy search tool to help find free resources for your qualification:
www.ocr.org.uk/i-want-to/find-resources/

image2.jpeg
AS and A LEVEL

HISTORY A

image1.jpeg
HISTORY A OCR

